
Resultados Clave

PISA 2015

PISA 2015 Resultados Clave © OCDE 20162

A lo largo de la última década, el Programa para la Evaluación Internacional de Alumnos,

PISA, se ha convertido en el principal baremo mundial para evaluar la calidad, equidad

y eficiencia de los sistemas educativos. PISA ayuda a identificar las características de

los sistemas educativos de mayor rendimiento, lo que puede permitir a gobiernos y

educadores reconocer políticas efectivas que pueden adaptar a sus contextos locales.

El último informe, PISA 2015, se centró en la ciencia. La ciencia es algo omnipresente

en nuestras vidas: ya se trate de tomar analgésicos, de determinar qué es una dieta

«equilibrada», de beber leche pasteurizada o de decidir si se compra o no un coche

híbrido. La ciencia no son sólo tubos de ensayo y la tabla periódica; representa las

bases de prácticamente todas las herramientas que usamos, desde un sencillo abrelatas

hasta el vehículo espacial más avanzado. Por otra parte, la ciencia no es sólo un campo

para los científicos. En el contexto actual de enormes flujos de información y cambios

rápidos, todo el mundo necesita ser capaz de «pensar como un científico» para sopesar

datos y llegar a conclusiones válidas; o de entender que la «verdad» científica puede ir

cambiando con el tiempo, conforme se realizan nuevos descubrimientos y los humanos

desarrollamos una mayor comprensión de las leyes naturales y de las posibilidades y los

límites de la tecnología.

En este folleto se presentan algunos de los resultados de PISA 2015. PISA demuestra

que todos los países pueden seguir mejorando, incluso los más avanzados. Los elevados

niveles de desempleo juvenil, la creciente desigualdad, las significativas diferencias por

género y una necesidad imperiosa de fomentar un crecimiento inclusivo en muchos

países revelan que no hay tiempo que perder para proporcionar la mejor educación

posible a todos los alumnos.

 Angel Gurría
 Secretario General de la OCDE

“
“

PISA 2015 Resultados Clave © OCDE 2016 3

Características fundamentales
de PISA 2015

Contenido

• El estudio PISA 2015 se centró en las ciencias, dejando la lectura,
las matemáticas y la resolución colaborativa de problemas como
áreas secundarias de la evaluación. PISA 2015 incluyó asimismo
una evaluación de los conocimientos financieros de los jóvenes,
cuya administración fue opcional para los países y economías.

Estudiantes participantes

• Aproximadamente 540.000 estudiantes realizaron las pruebas en
2015, en una muestra representativa de alrededor de 29 millones de
jóvenes de 15 años de las escuelas de los 72 países y economías
participantes.

La evaluación

• Se utilizaron pruebas por ordenador y la evaluación duró un total de
dos horas por estudiante.

• Cada unidad de la prueba constaba tanto de secciones con
respuesta múltiple como de preguntas que requerían que los
estudiantes formulasen sus propias respuestas. Las unidades
estaban organizadas en grupos basados en escenarios que
exponían una situación de la vida real. La prueba constaba
de 810 minutos de unidades de ciencia, lectura, matemáticas
y resolución de problemas, y cada estudiante realizaba
combinaciones diferentes de las unidades.

• Los estudiantes también respondieron a un cuestionario contextual
de 35 minutos. En el cuestionario se les solicitaba información
sobre ellos mismos, sus hogares, su escuela y sus experiencias
de aprendizaje. Los directores de escuela respondieron a un
cuestionario sobre el sistema escolar y el entorno de aprendizaje.
Para obtener información adicional, algunos países/economías
decidieron distribuir un cuestionario a los profesores. Fue la primera
vez que se ofrecía a los países/economías participantes en PISA
este cuestionario opcional para los profesores. En algunos países/
economías se distribuyeron cuestionarios opcionales para los
padres, a quienes se les pidió que proporcionasen información
sobre sus percepciones e implicación en la escuela de sus hijos,
su apoyo al aprendizaje en el hogar y las expectativas sobre el
futuro profesional del niño, concretamente en ciencias. Los países
podían elegir otros dos cuestionarios para los estudiantes: en uno
se preguntaba a los estudiantes sobre su familiaridad y uso de
tecnologías de la información y de la comunicación, y en el segundo
se solicitaba información sobre su educación hasta la fecha, como
por ejemplo acerca de cualquier interrupción en su escolarización
o si estaban preparándose para una carrera futura y de qué
manera.

¿Qué es PISA?

«¿Qué es importante que los ciudadanos sepan y puedan hacer?»
Para responder esa pregunta y a la necesidad de datos comparables
a nivel internacional sobre el rendimiento estudiantil, la Organización
para la Cooperación y el Desarrollo Económicos (OCDE) lanzó un
estudio trienal sobre los alumnos de 15 años en todo el mundo
denominado Programa para la Evaluación Internacional de Alumnos,
o PISA. PISA evalúa hasta qué punto los estudiantes de 15 años,
que están a punto de concluir su educación obligatoria, han
adquirido los conocimientos y habilidades fundamentales para una
participación plena en las sociedades modernas. La evaluación
se centra en las materias escolares básicas de ciencia, lectura y
matemáticas. También se evalúan las capacidades de los alumnos
en un ámbito innovador (en 2015, ese ámbito fue la resolución
colaborativa de problemas). La evaluación no determina únicamente
si los estudiantes pueden reproducir lo que han aprendido, sino que
también examina cómo pueden extrapolar lo que han aprendido
y aplicar ese conocimiento en circunstancias desconocidas, tanto
dentro como fuera de la escuela. Este enfoque refleja el hecho de que
las economías modernas recompensan a los individuos no por lo que
saben, sino por lo que pueden hacer con lo que saben.

PISA es un programa continuo que ofrece ideas para las prácticas
y políticas educativas, y que ayuda a realizar un seguimiento de las
tendencias de los estudiantes en la adquisición de conocimientos
y habilidades en los distintos países y en diferentes subgrupos
demográficos de cada país. Los resultados de PISA revelan lo que es
posible en educación, mostrando lo que los estudiantes son capaces
de hacer en los sistemas educativos de más alto rendimiento y con
las mejoras más rápidas. Las conclusiones del estudio permiten a
los responsables políticos de todo el mundo medir el conocimiento
y las competencias de los estudiantes en sus propios países en
comparación con estudiantes de otros países, fijar metas de política
educativa en referencia a objetivos medibles conseguidos por otros
sistemas educativos, y aprender de las políticas y prácticas aplicadas
en otros lugares. Aunque PISA no puede identificar relaciones
de causa y efecto entre las políticas y prácticas y los resultados
educativos, sí puede mostrar a educadores, a responsables políticos
y a todo el público interesado en qué se parecen y diferencian los
sistemas educativos, y lo que eso supone para los estudiantes.

PISA 2015 Resultados Clave © OCDE 20164

Excelencia y equidad en la educación

Rendimiento de los estudiantes en matemáticas y
lectura

•  Cerca del 20% de los estudiantes de los países de la OCDE
no obtiene, de media, las competencias lectoras básicas. Esta
proporción se ha mantenido estable desde 2009.

•  De media, en los países de la OCDE, la diferencia en lectura a favor
de las niñas disminuyó 12 puntos en la prueba PISA entre 2009 y
2015: el rendimiento de los chicos mejoró, particularmente entre
aquellos con mejores resultados, mientras que el de las chicas
empeoró, sobre todo entre aquellas con peores resultados.

•  Más de uno de cada cuatro estudiantes en Pekín-Shanghái-
Jiangsu-Guangdong (China), Hong Kong (China), Singapur y China
Taipéi logra un nivel excelente en matemáticas, lo que significa que
pueden enfrentarse a tareas que les exijan formular situaciones
complejas de manera matemática mediante representaciones
simbólicas.

Equidad en la educación

•  Canadá, Dinamarca, Estonia, Hong Kong (China) y Macao (China)
destacan por lograr altos niveles de rendimiento y equidad.

•  En los países de la OCDE, los estudiantes más desfavorecidos
socio-económicamente tienen casi el triple de posibilidades de
no alcanzar el nivel de competencias básicas en ciencias. No
obstante, cerca del 29% de los alumnos más desfavorecidos son
considerados «resilientes», es decir, que se logran sobreponerse a
la adversidad y alcanzar resultados por encima de las expectativas.
Por otro lado, en Macao (China) y Vietnam, los estudiantes más
desfavorecidos según una escala internacional superan a los
alumnos más favorecidos en otros 20 países y economías que
también participaron en PISA 2015.

•  A pesar de que entre 2006 y 2015 ningún país ni economía mejoró
su rendimiento en ciencias y nivel de equidad en la educación
simultáneamente, la relación entre la situación socio-económica y
el rendimiento de los estudiantes se atenuó en nueve países donde
los resultados medios en ciencias se mantuvieron estables. Los
mayores avances en equidad durante este período se produjeron
en los Estados Unidos.

•  De media, en los países de la OCDE, y teniendo en cuenta su nivel
socio-económico, los alumnos inmigrantes tienen más del doble
de probabilidades que sus compañeros de no alcanzar el nivel de
competencias básicas en ciencias. Sin embargo, un 24% de los
alumnos inmigrantes desfavorecidos pueden ser considerados
«resilientes».

•  De media, en los países con poblaciones de alumnos inmigrantes
relativamente grandes, asistir a un centro escolar con una alta
concentración de inmigrantes no está asociado con peores
resultados individuales en la prueba de ciencias, una vez que se
tiene en cuenta la composición socio-económica del centro.

¿Qué nos muestran los resultados?

Rendimiento de los estudiantes en ciencias y actitud
hacia la ciencia

•  Singapur supera en ciencias al resto de países/economías
participantes. Japón, Estonia, Finlandia y Canadá son, por este
orden, los cuatro países de la OCDE que mejores resultados
obtienen.

•  Cerca del 8% de los estudiantes de los países de la OCDE (y
el 24% de los estudiantes de Singapur) obtienen resultados
excelentes en ciencias, es decir, alcanzan los niveles 5 o 6. En estos
niveles, los estudiantes poseen las habilidades y conocimientos
científicos suficientes como para aplicar lo que saben de manera
creativa y autónoma en muy diversas situaciones, aunque les
resulten desconocidas.

•  Cerca del 20% de los estudiantes de los países de la OCDE
rinde por debajo del nivel 2, considerado el umbral básico de
competencias científicos. En el nivel 2, los estudiantes pueden
recurrir a contenidos y procedimientos científicos básicos que
conocen para identificar una explicación apropiada, interpretar
datos y reconocer la cuestión que trata un experimento simple.
Todos los estudiantes deberían alcanzar el nivel 2 de competencias
al concluir la educación obligatoria.

•  En la mayoría de los países para los que se dispone de datos
comparables, el rendimiento medio de los estudiantes en ciencias
se ha mantenido prácticamente inalterado desde 2006. Sin
embargo, los resultados medios en ciencias mejoraron entre 2006
y 2015 en Colombia, Israel, Macao (China), Portugal, Catar y
Rumanía. Durante este periodo, en Macao (China), Portugal y Catar
incrementó la proporción de estudiantes con resultados iguales
o superiores al nivel 5, a la vez que se redujo la proporción de
estudiantes con rendimientos inferiores al nivel de competencias
básicas (nivel 2).

•  Aunque las diferencias por género en ciencias suelen ser pequeñas
de media, en 33 países y economías hay un mayor porcentaje
de alumnos que de alumnas con un nivel excelente. Finlandia es
el único país en el que las chicas tienen más probabilidades de
alcanzar un nivel excelente que los chicos.

•  De media, en los países de la OCDE, el 25% de los chicos y el 24%
de las chicas declaró querer dedicarse a una profesión relacionada
con las ciencias. Pero chicos y chicas suelen pensar en trabajar en
distintos ámbitos de la ciencia: con más frecuencia que los chicos,
las chicas se ven como profesionales de la salud; y prácticamente
en todos los países, estos aspiran a ser informáticos, científicos o
ingenieros más a menudo que las chicas.

PISA 2015 Resultados Clave © OCDE 2016 5

Panorama del rendimiento en ciencias, lectura y matemáticas

Países/economías con un rendimiento medio/proporción de alumnos excelentes por encima de la media de la OCDE
Países/economías con una proporción de alumnos con bajo rendimiento por debajo de la media de la OCDE

Países/economías con un rendimiento medio/proporción de alumnos excelentes/proporción de alumnos con bajo rendimiento no significativamente distinta a la media de la OCDE

Países/economías con un rendimiento medio/proporción de alumnos excelentes por debajo de la media de la OCDE.
Países/economías con una proporción de alumnos con bajo rendimiento por encima de la media de la OCDE

Ciencias Lectura Matemáticas Ciencias, lectura y matemáticas

Rendimiento
medio en PISA

2015

Tendencia media
en tres años

Rendimiento
medio en PISA

2015

Tendencia media
en tres años

Rendimiento
medio en PISA

2015

Tendencia media
en tres años

Proporción de alumnos
con nivel excelente en al menos

una asignatura (nivel 5 o 6)

Proporción de alumnos
con bajo rendimiento

en las tres asignaturas
(por debajo del nivel 2)

Media Dif. nota Media Dif. nota Media Dif. nota % %
Media OCDE 493 -1 493 -1 490 -1 15.3 13.0

Singapur 556 7 535 5 564 1 39.1 4.8
Japón 538 3 516 -2 532 1 25.8 5.6
Estonia 534 2 519 9 520 2 20.4 4.7
China Taipéi 532 0 497 1 542 0 29.9 8.3
Finlandia 531 -11 526 -5 511 -10 21.4 6.3
Macao (China) 529 6 509 11 544 5 23.9 3.5
Canadá 528 -2 527 1 516 -4 22.7 5.9
Vietnam 525 -4 487 -21 495 -17 12.0 4.5
Hong Kong (China) 523 -5 527 -3 548 1 29.3 4.5
P-S-J-G (China) 518 m 494 m 531 m 27.7 10.9
Corea 516 -2 517 -11 524 -3 25.6 7.7
Nueva Zelanda 513 -7 509 -6 495 -8 20.5 10.6
Eslovenia 513 -2 505 11 510 2 18.1 8.2
Australia 510 -6 503 -6 494 -8 18.4 11.1
Reino Unido 509 -1 498 2 492 -1 16.9 10.1
Alemania 509 -2 509 6 506 2 19.2 9.8
Holanda 509 -5 503 -3 512 -6 20.0 10.9
Suiza 506 -2 492 -4 521 -1 22.2 10.1
Irlanda 503 0 521 13 504 0 15.5 6.8
Bélgica 502 -3 499 -4 507 -5 19.7 12.7
Dinamarca 502 2 500 3 511 -2 14.9 7.5
Polonia 501 3 506 3 504 5 15.8 8.3
Portugal 501 8 498 4 492 7 15.6 10.7
Noruega 498 3 513 5 502 1 17.6 8.9
Estados Unidos 496 2 497 -1 470 -2 13.3 13.6
Austria 495 -5 485 -5 497 -2 16.2 13.5
Francia 495 0 499 2 493 -4 18.4 14.8
Suecia 493 -4 500 1 494 -5 16.7 11.4
República Checa 493 -5 487 5 492 -6 14.0 13.7
España 493 2 496 7 486 1 10.9 10.3
Letonia 490 1 488 2 482 0 8.3 10.5
Rusia 487 3 495 17 494 6 13.0 7.7
Luxemburgo 483 0 481 5 486 -2 14.1 17.0
Italia 481 2 485 0 490 7 13.5 12.2
Hungría 477 -9 470 -12 477 -4 10.3 18.5
Lituania 475 -3 472 2 478 -2 9.5 15.3
Croacia 475 -5 487 5 464 0 9.3 14.5
CABA (Argentina) 475 51 475 46 456 38 7.5 14.5
Islandia 473 -7 482 -9 488 -7 13.2 13.2
Israel 467 5 479 2 470 10 13.9 20.2
Malta 465 2 447 3 479 9 15.3 21.9
República Eslovaca 461 -10 453 -12 475 -6 9.7 20.1
Grecia 455 -6 467 -8 454 1 6.8 20.7
Chile 447 2 459 5 423 4 3.3 23.3
Bulgaria 446 4 432 1 441 9 6.9 29.6
Emiratos Árabes Unidos 437 -12 434 -8 427 -7 5.8 31.3
Uruguay 435 1 437 5 418 -3 3.6 30.8
Rumanía 435 6 434 4 444 10 4.3 24.3
Chipre1 433 -5 443 -6 437 -3 5.6 26.1
Moldavia 428 9 416 17 420 13 2.8 30.1
Albania 427 18 405 10 413 18 2.0 31.1
Turquía 425 2 428 -18 420 2 1.6 31.2
Trinidad y Tobago 425 7 427 5 417 2 4.2 32.9
Tailandia 421 2 409 -6 415 1 1.7 35.8
Costa Rica 420 -7 427 -9 400 -6 0.9 33.0
Catar 418 21 402 15 402 26 3.4 42.0
Colombia 416 8 425 6 390 5 1.2 38.2
México 416 2 423 -1 408 5 0.6 33.8
Montenegro 411 1 427 10 418 6 2.5 33.0
Georgia 411 23 401 16 404 15 2.6 36.3
Jordania 409 -5 408 2 380 -1 0.6 35.7
Indonesia 403 3 397 -2 386 4 0.8 42.3
Brasil 401 3 407 -2 377 6 2.2 44.1
Perú 397 14 398 14 387 10 0.6 46.7
Líbano 386 m 347 m 396 m 2.5 50.7
Túnez 386 0 361 -21 367 4 0.6 57.3
ARYM 384 m 352 m 371 m 1.0 52.2
Kosovo 378 m 347 m 362 m 0.0 60.4
Argelia 376 m 350 m 360 m 0.1 61.1
República Dominicana 332 m 358 m 328 m 0.1 70.7

1. Nota de Turquía: La información del presente documento en relación con «Chipre» se refiere a la parte sur de la Isla. No existe una sola autoridad que represente en conjunto a las comunidades
turcochipriota y grecochipriota de la Isla. Turquía reconoce a la República Turca del Norte de Chipre (RTNC). Mientras no haya una solución duradera y equitativa en el marco de las Naciones Unidas,
Turquía mantendrá su postura frente al «tema de Chipre».
Nota de todos los Estados Miembros de la Unión Europea que pertenecen a la OCDE y de la Unión Europea:Todos los miembros de las Naciones Unidas, con excepción de Turquía, reconocen a la
República de Chipre. La información contenida en el presente documento se refiere a la zona sobre la cual el Gobierno de la República de Chipre tiene control efectivo.
Notas: Los valores estadísticamente significativo aparecen marcados en color oscuro (ver anexo A3).
La tendencia media se presenta por el período más largo disponible; desde PISA 2006 para ciencias, PISA 2009 para lectura y PISA 2003 para matemáticas.
Los países y economías aparecen enumerados en orden descendiente según la nota media en ciencias en PISA 2015.
Fuente: OCDE, Base de datos de PISA 2015, Tablas I.2.4a, I.2.6, I.2.7, I.4.4a y I.5.4a.

PISA 2015 Resultados Clave © OCDE 20166

En un momento en el que los conocimientos
científicos cada vez están más vinculados al
crecimiento económico y se vuelven necesarios
para dar soluciones a complejos problemas
sociales y medioambientales, todos los
ciudadanos, y no sólo los futuros científicos
o ingenieros, deben estar preparados y dispuestos
a enfrentarse a dilemas relacionados con la ciencia.

Durante la mayor parte del siglo XX, el programa educativo escolar
de ciencias, sobre todo en la educación secundaria superior,
solía centrarse en ofrecer las bases para la formación de un
pequeño número de científicos e ingenieros. Estos programas
educativos solían presentar las ciencias de tal modo que los
alumnos aprendiesen los datos, leyes o teorías básicas de diversas
disciplinas de la ciencia, en lugar de conceptos más amplios sobre
investigación científica o la naturaleza cambiante de la «verdad»
científica. Basándose en la capacidad de los estudiantes de dominar
esos datos y teorías, los educadores solían identificar a aquellos
que podrían continuar estudiando ciencia más allá de la educación
obligatoria, en vez de animar a todos los alumnos a participar en ella.

Promover una imagen positiva e inclusiva de la ciencia es de vital
importancia. Con demasiada frecuencia, en las escuelas suelen verse
las ciencias como el primer tramo de un embudo (lleno de fugas)
que terminará por seleccionar a quienes trabajarán como científicos o
ingenieros. Pero la metáfora del embudo no sólo ignora los diversos
senderos que los científicos de éxito han recorrido para triunfar en
sus carreras; también arroja una imagen negativa de quienes no
terminan por dedicarse a la ciencia o la ingeniería. El conocimiento y
entendimiento de la ciencia es útil más allá del ámbito laboral de los
científicos y, según PISA, es necesario para participar plenamente
en un mundo moldeado por una tecnología basada en la ciencia;
por ello, en el colegio debe presentar las ciencias de manera más
positiva, quizá como un trampolín hacia nuevas fuentes de disfrute e
interés.

Padres y profesores pueden desafiar los
estereotipos de género relativos a las actividades y
profesiones científicas, permitiendo a niñas y niños
desplegar todo su potencial.

En comparación con las materias de matemáticas y lectura, las
diferencias por género son menores en el rendimiento medio en las
pruebas PISA de ciencias, y estas diferencias varían mucho de un
país a otro. Esto indica que las disparidades por género no radican
en diferencias de aptitud innatas sino, más bien, en factores en los
que pueden influir padres, profesores, políticos y líderes de opinión.

La mayoría de los estudiantes que se sometieron a las pruebas PISA
2015 expresaron gran interés en temas científicos y reconocieron el
importante papel de la ciencia en su mundo; pero solo una minoría
declaró participar en actividades relativas a la ciencia. Tanto chicos
como chicas, tanto estudiantes de entornos favorecidos como
estudiantes desfavorecidos, todos relacionarse con las ciencias
de diversas maneras y verse a sí mismos desempeñando labores
relacionadas con la ciencia en el futuro. Las diferencias de género en
la aproximación a la ciencia o en las expectativas laborales parecen
vinculadas a las distintas percepciones que chicos y chicas tienen
sobre lo que se les da bien y es bueno para ellos, y no en lo que
realmente son capaces de hacer.

Los estereotipos sobre los científicos y el trabajo en entornos
científicos (por ejemplo, que la informática es un campo «masculino»
y la biología, «femenino»; que los científicos logran el éxito por ser
genios, no por trabajar duro; que los científicos está «locos») pueden
hacer que algunos estudiantes desistan de continuar su dedicación
a las ciencias. Además de desmontar los estereotipos de género,
los padres y los profesores pueden promover la participación de
los estudiantes en las actividades científicas ayudándoles a tomar
conciencia de todas las oportunidades laborales que se abrirían para
ellos con una buena formación en ciencia y tecnología.

La manera más inmediata de despertar el interés
por la ciencia entre alumnos con familias menos
involucradas podría ser aumentar la exposición
temprana a una enseñanza científica de calidad en
las escuelas.

PISA 2015 demuestra que, en la mayoría de los países y economías
participantes, el nivel socio-cultural y el origen inmigrante están
vinculados a diferencias significativas en el rendimiento de los
estudiantes. Por ejemplo, de media en los países de la OCDE, los
alumnos desfavorecidos obtienen 88 puntos menos en la prueba de
ciencias que los más favorecidos. Además, en más de 40 países y
economías, y teniendo en cuenta el rendimiento de los estudiantes
en la prueba de ciencias, es mucho más improbable que los alumnos
desfavorecidos se proyecten a sí mismos en una carrera científica.

Sin embargo, PISA muestra también que la relación entre el entorno
familiar del estudiante y sus resultados educativos varía ampliamente
según el país. En algunos países con alto rendimiento, esta relación
es menos directa que la media, lo que implica que la equidad y los
buenos resultados educativos no son mutuamente excluyentes.
Esto viene a corroborar la definición de equidad de PISA: altos
niveles rendimiento para estudiantes de todos los estratos, y no
sólo escasa variación en el rendimiento de los estudiantes. En PISA
2015, Canadá, Dinamarca, Estonia, Hong Kong (China) y Macao
(China) destacaron por sus altos niveles de equidad y rendimiento
educativos.

PISA 2015 Resultados Clave © OCDE 2016 7

Panorama de las creencias, expectativas y motivación de los estudiantes

Países/economías con valores por encima de la media de la OCDE

Países/economías con valores no significativamente distintos a la media de la OCDE

Países/economías con valores por debajo de la media de la OCDE

Rendimiento
medio

en ciencias

Creencias sobre la naturaleza
y el origen del conocimiento científico

Proporción de estudiantes con expectativas
de desarrollar una carrera relacionada con la ciencia Motivación para aprender ciencia

Índice de creencias
epistémicas

(apoyo a métodos
científicos

de investigación)

Diferencia de
puntos por unidad

en el índice
de creencias
epistémicas

Todos los
estudiantes Chicos Chicas

Mayor probabilidad
de que los chicos

aspiren a dedicarse
a las ciencias

Índice
de disfrute con
el aprendizaje
de las ciencias

Diferencia de puntos
por unidad

en el índice de disfrute
con el aprendizaje

de las ciencias

Diferencia
por género

en el disfrute
con el aprendizaje

de las ciencias
(Chicos - Chicas)

Media Índice promedio Dif. nota % % % Riesgo relativo Índice promedio Dif. nota Dif.
Media OCDE 493 0.00 33 24.5 25.0 23.9 1.1 0.02 25 0.13

Singapur 556 0.22 34 28.0 31.8 23.9 1.3 0.59 35 0.17
Japón 538 -0.06 34 18.0 18.5 17.5 1.1 -0.33 27 0.52
Estonia 534 0.01 36 24.7 28.9 20.3 1.4 0.16 24 0.05
China Taipéi 532 0.31 38 20.9 25.6 16.0 1.6 -0.06 28 0.39
Finlandia 531 -0.07 38 17.0 15.4 18.7 0.8 -0.07 30 0.04
Macao (China) 529 -0.06 26 20.8 22.0 19.6 1.1 0.20 21 0.16
Canadá 528 0.30 29 33.9 31.2 36.5 0.9 0.40 26 0.15
Vietnam 525 -0.15 31 19.6 21.2 18.1 1.2 0.65 14 0.06
Hong Kong (China) 523 0.04 23 23.6 22.9 24.2 0.9 0.28 20 0.26
P-S-J-G (China) 518 -0.08 37 16.8 17.1 16.5 1.0 0.37 28 0.14
Corea 516 0.02 38 19.3 21.7 16.7 1.3 -0.14 31 0.32
Nueva Zelanda 513 0.22 40 24.8 21.7 27.9 0.8 0.20 32 0.03
Eslovenia 513 0.07 33 30.8 34.6 26.8 1.3 -0.36 22 -0.03
Australia 510 0.26 39 29.2 30.3 28.2 1.1 0.12 33 0.16
Reino Unido 509 0.22 37 29.1 28.7 29.6 1.0 0.15 30 0.18
Alemania 509 -0.16 34 15.3 17.4 13.2 1.3 -0.18 29 0.43
Holanda 509 -0.19 46 16.3 16.9 15.7 1.1 -0.52 30 0.25
Suiza 506 -0.07 34 19.5 19.8 19.1 1.0 -0.02 30 0.17
Irlanda 503 0.21 36 27.3 28.0 26.6 1.1 0.20 32 0.09
Bélgica 502 0.00 34 24.5 25.3 23.6 1.1 -0.03 28 0.20
Dinamarca 502 0.17 32 14.8 11.8 17.7 0.7 0.12 26 0.09
Polonia 501 -0.08 27 21.0 15.4 26.8 0.6 0.02 18 -0.10
Portugal 501 0.28 33 27.5 26.7 28.3 0.9 0.32 23 0.08
Noruega 498 -0.01 35 28.6 28.9 28.4 1.0 0.12 29 0.27
Estados Unidos 496 0.25 32 38.0 33.0 43.0 0.8 0.23 26 0.21
Austria 495 -0.14 36 22.3 26.6 18.0 1.5 -0.32 25 0.23
Francia 495 0.01 30 21.2 23.6 18.7 1.3 -0.03 30 0.31
Suecia 493 0.14 38 20.2 21.8 18.5 1.2 0.08 27 0.22
República Checa 493 -0.23 41 16.9 18.6 15.0 1.2 -0.34 27 -0.06
España 493 0.11 30 28.6 29.5 27.8 1.1 0.03 28 0.11
Letonia 490 -0.26 27 21.3 21.1 21.5 1.0 0.09 18 0.03
Rusia 487 -0.26 27 23.5 23.2 23.8 1.0 0.00 16 0.07
Luxemburgo 483 -0.15 35 21.1 24.3 18.0 1.4 0.10 26 0.14
Italia 481 -0.10 34 22.6 24.7 20.6 1.2 0.00 22 0.24
Hungría 477 -0.36 35 18.3 23.9 12.8 1.9 -0.23 20 -0.02
Lituania 475 0.11 22 23.9 22.5 25.4 0.9 0.36 20 -0.14
Croacia 475 0.03 32 24.2 26.8 21.8 1.2 -0.11 22 0.05
CABA (Argentina) 475 0.09 28 27.8 26.2 29.3 0.9 -0.20 15 -0.14
Islandia 473 0.29 28 23.8 20.1 27.3 0.7 0.15 24 0.26
Israel 467 0.18 38 27.8 26.1 29.5 0.9 0.09 20 0.06
Malta 465 0.09 54 25.4 30.2 20.4 1.5 0.18 48 0.11
República Eslovaca 461 -0.35 36 18.8 18.5 19.0 1.0 -0.24 25 -0.02
Grecia 455 -0.19 36 25.3 25.7 24.9 1.0 0.13 27 0.12
Chile 447 -0.15 23 37.9 36.9 39.0 0.9 0.08 15 -0.09
Bulgaria 446 -0.18 34 27.5 28.8 25.9 1.1 0.28 17 -0.16
Emiratos Árabes Unidos 437 0.04 33 41.3 39.9 42.6 0.9 0.47 22 -0.02
Uruguay 435 -0.13 27 28.1 23.8 31.9 0.7 -0.10 16 -0.07
Rumanía 435 -0.38 27 23.1 23.3 23.0 1.0 -0.03 17 -0.05
Chipre1 433 -0.15 33 29.9 29.3 30.5 1.0 0.15 29 0.06
Moldavia 428 -0.14 37 22.0 22.5 21.3 1.1 0.33 22 -0.17
Albania 427 -0.03 m 24.8 m m m 0.72 m m
Turquía 425 -0.17 18 29.7 34.5 24.9 1.4 0.15 12 0.01
Trinidad y Tobago 425 -0.02 28 27.8 24.6 31.0 0.8 0.19 24 -0.01
Tailandia 421 -0.07 35 19.7 12.4 25.2 0.5 0.42 18 -0.05
Costa Rica 420 -0.15 16 44.0 43.8 44.2 1.0 0.35 4 -0.03
Catar 418 -0.10 33 38.0 36.3 39.9 0.9 0.36 25 0.00
Colombia 416 -0.19 21 39.7 37.1 42.0 0.9 0.32 7 -0.02
México 416 -0.17 17 40.7 45.4 35.8 1.3 0.42 12 0.01
Montenegro 411 -0.32 23 21.2 20.1 22.4 0.9 0.09 14 -0.07
Georgia 411 0.05 42 17.0 16.4 17.7 0.9 0.34 23 -0.13
Jordania 409 -0.13 28 43.7 44.6 42.8 1.0 0.53 23 -0.25
Indonesia 403 -0.30 16 15.3 8.6 22.1 0.4 0.65 6 -0.06
Brasil 401 -0.07 27 38.8 34.4 42.8 0.8 0.23 19 -0.04
Perú 397 -0.16 23 38.7 42.7 34.6 1.2 0.40 9 0.01
Líbano 386 -0.24 35 39.7 41.0 38.5 1.1 0.38 32 -0.04
Túnez 386 -0.31 18 34.4 28.5 39.5 0.7 0.52 15 -0.12
ARYM 384 -0.18 30 24.2 20.0 28.8 0.7 0.48 17 -0.29
Kosovo 378 0.03 22 26.4 24.7 28.1 0.9 0.92 14 -0.16
Argelia 376 -0.31 16 26.0 23.1 29.2 0.8 0.46 14 -0.12
República Dominicana 332 -0.10 13 45.7 44.7 46.8 1.0 0.54 6 -0.05

1. Nota de Turquía: La información del presente documento en relación con «Chipre» se refiere a la parte sur de la Isla. No existe una sola autoridad que represente en conjunto a las comunidades
turcochipriota y grecochipriota de la Isla. Turquía reconoce a la República Turca del Norte de Chipre (RTNC). Mientras no haya una solución duradera y equitativa en el marco de las Naciones Unidas,
Turquía mantendrá su postura frente al «tema de Chipre».
Nota de todos los Estados Miembros de la Unión Europea que pertenecen a la OCDE y de la Unión Europea:Todos los miembros de las Naciones Unidas, con excepción de Turquía, reconocen a la
República de Chipre. La información contenida en el presente documento se refiere a la zona sobre la cual el Gobierno de la República de Chipre tiene control efectivo
Notas: Los valores estadísticamente significativos aparecen marcados en color oscuro (ver anexo A3).
Los países y economías aparecen enumerados en orden descendiente según la nota media en ciencias en PISA 2015.
Fuente: OCDE, Base de datos PISA 2015, Tablas I.2.12a-b, I.3.1a-c y I.3.10a-b.

PISA 2015 Resultados Clave © OCDE 20168

Panorama de la equidad en la educación

Países/economías con mejor rendimiento o más equidad que la media de la OCDE

Países/economías con valores no significativamente distintos a la media de la OCDE

Países/economías con peor rendimiento o menos equidad que la media de la OCDE

Rendimiento medio
en ciencias

en PISA 2015

Indicadores de inclusión e igualdad Diferencia entre PISA 2006 y PISA 2015 (PISA 2015 - PISA 2006)

Cobertura de la población
nacional de jóvenes
de 15 años (Índice

de cobertura PISA 3)

Porcentaje de variación
en el rendimiento

en ciencias explicado por
el estatus socio-económico

de los estudiantes

Diferencia de puntos
en ciencias asociada al

incremento de una unidad en
el índice ESCS1

Porcentaje de estudiantes
resilientes3

Diferencia en el rendimiento
en ciencias entre estudiantes
inmigrantes y no inmigrantes,
teniendo en cuenta el ESCS

y el idioma hablado
en el hogar4

Porcentaje de variación
en el rendimiento en ciencias

explicado por el estatus
socio-económico
de los estudiantes

Diferencia de puntos
en ciencias asociada

al incremento de una unidad
en el índice ESCS

Porcentaje de estudiantes
resilientes

Diferencia en el rendimiento
en ciencias entre estudiantes
inmigrantes y no inmigrantes,

teniendo en cuenta
el ESCS y el idioma hablado

en el hogar
Media Índice promedio % Dif. nota2 % Dif. nota % dif. Dif. nota % dif. Dif. nota

Media OCDE 493 0.89 12.9 38 29.2 19 -1.4 0 1.5 -6

Singapur 556 0.96 17 47 48.8 -13 m m m m
Japón 538 0.95 10 42 48.8 53 1.6 2 8.2 m
Estonia 534 0.93 8 32 48.3 28 -1.0 2 2.0 -2
China Taipéi 532 0.85 14 45 46.3 m 1.0 2 2.0 m
Finlandia 531 0.97 10 40 42.8 36 1.8 10 -10.4 -11
Macao (China) 529 0.88 2 12 64.6 -19 -0.1 0 5.8 -2
Canadá 528 0.84 9 34 38.7 -5 0.3 1 0.7 -11
Vietnam 525 0.49 11 23 75.5 m m m m m
Hong Kong (China) 523 0.89 5 19 61.8 -1 -1.5 -8 -0.7 10
P-S-J-G (China) 518 0.64 18 40 45.3 135 m m m m
Corea 516 0.92 10 44 40.4 m 3.1 13 -3.2 m
Nueva Zelanda 513 0.90 14 49 30.4 -3 -2.0 0 -4.7 -9
Eslovenia 513 0.93 13 43 34.6 14 -4.0 -5 4.3 1
Australia 510 0.91 12 44 32.9 -13 -0.4 2 -0.2 -8
Reino Unido 509 0.84 11 37 35.4 15 -2.9 -8 5.0 9
Alemania 509 0.96 16 42 33.5 28 -4.0 -5 8.7 7
Holanda 509 0.95 13 47 30.7 23 -3.8 3 -1.3 -10
Suiza 506 0.96 16 43 29.1 16 -0.7 0 1.2 -20
Irlanda 503 0.96 13 38 29.6 3 -0.5 1 0.4 6
Bélgica 502 0.93 19 48 27.2 28 -0.7 2 1.4 -32
Dinamarca 502 0.89 10 34 27.5 38 -3.6 -7 7.9 7
Polonia 501 0.91 13 40 34.6 m -1.4 0 3.2 m
Portugal 501 0.88 15 31 38.1 8 -1.4 3 4.4 -49
Noruega 498 0.91 8 37 26.5 23 -0.4 1 9.3 8
Estados Unidos 496 0.84 11 33 31.6 -5 -6.0 -13 12.3 -10
Austria 495 0.83 16 45 25.9 18 0.1 0 -2.2 -17
Francia 495 0.91 20 57 26.6 20 -1.9 5 3.0 10
Suecia 493 0.94 12 44 24.7 40 1.2 6 0.6 13
República Checa 493 0.94 19 52 24.9 2 2.7 1 -3.9 -20
España 493 0.91 13 27 39.2 26 0.9 3 10.7 -23
Letonia 490 0.89 9 26 35.2 14 -0.5 -4 6.0 7
Rusia 487 0.95 7 29 25.5 5 -0.9 0 -1.0 -4
Luxemburgo 483 0.88 21 41 20.7 22 -1.7 2 1.5 -16
Italia 481 0.80 10 30 26.6 11 -0.6 -1 2.8 -32
Hungría 477 0.90 21 47 19.3 -11 0.3 2 -6.7 -13
Lituania 475 0.90 12 36 23.1 2 -2.6 -2 -2.1 11
Croacia 475 0.91 12 38 24.4 14 -0.1 3 -0.5 7
CABA (Argentina) 475 1.04 26 37 14.9 15 m m m m
Islandia 473 0.93 5 28 17.0 53 -2.6 -3 -1.8 24
Israel 467 0.94 11 42 15.7 -9 0.9 0 2.3 1
Malta 465 0.98 14 47 21.8 -5 m m m m
República Eslovaca 461 0.89 16 41 17.5 40 -3.6 -4 -2.8 m
Grecia 455 0.91 13 34 18.1 14 -2.1 -2 -2.3 5
Chile 447 0.80 17 32 14.6 21 -6.4 -6 -0.4 m
Bulgaria 446 0.81 16 41 13.6 49 -6.3 -7 4.1 m
Emiratos Árabes Unidos 437 0.91 5 30 7.7 -77 m m m m
Uruguay 435 0.72 16 32 14.0 11 -1.6 -2 -1.8 m
Rumanía 435 0.93 14 34 11.3 m -1.5 -1 4.8 m
Chipre5 433 0.95 9 31 10.1 1 m m m m
Moldavia 428 0.93 12 33 13.4 0 m m m m
Albania 427 0.84 m m m m m m m m
Turquía 425 0.70 9 20 21.8 22 -6.1 -7 -1.4 21
Trinidad y Tobago 425 0.76 10 31 12.9 19 m m m m
Tailandia 421 0.71 9 22 18.4 -8 -6.5 -5 -5.2 m
Costa Rica 420 0.63 16 24 9.4 6 m m m m
Catar 418 0.93 4 27 5.7 -77 2.4 15 4.9 -19
Colombia 416 0.75 14 27 11.4 60 3.1 4 0.3 m
México 416 0.62 11 19 12.8 57 -5.2 -5 -1.9 -21
Montenegro 411 0.90 5 23 9.4 -7 -2.6 -1 1.8 12
Georgia 411 0.79 11 34 7.5 4 m m m m
Jordania 409 0.86 9 25 7.7 -2 -1.6 0 -6.6 13
Indonesia 403 0.68 13 22 10.9 m 3.5 1 -4.1 m
Brasil 401 0.71 12 27 9.4 64 -4.5 -1 -0.9 30
Perú 397 0.74 22 30 3.2 29 m m m m
Líbano 386 0.66 10 26 6.1 18 m m m m
Túnez 386 0.93 9 17 4.7 50 0.1 -2 -11.7 -20
ARYM 384 0.95 7 25 4.1 23 m m m m
Kosovo 378 0.71 5 18 2.5 28 m m m m
Argelia 376 0.79 1 8 7.4 33 m m m m
República Dominicana 332 0.68 13 25 0.4 26 m m m m

En el caso de alumnos desfavorecidos o con dificultades para la
ciencia, destinar recursos adicionales para estudiantes concretos
o escuelas desfavorecidas puede suponer una gran diferencia y
ayudarles a alcanzar el nivel de competencias científicas básicas y
desarrollar un gusto por este campo que dure toda la vida. Todos los
estudiantes, inmigrantes o no, favorecidos o desfavorecidos, también
se beneficiarían de una aplicación más limitada de las políticas que
los separan en distintos itinerarios o escuelas, sobre todo cuando
estas políticas se aplican en los primeros años de la escuela
secundaria. Estas políticas suelen estar ligadas a una desigualdad en
la exposición a la enseñanza de ciencias entre alumnos de distintos
estratos. Por ello, podrían ponerse en práctica programas específicos
destinados a despertar el interés por la ciencia en estudiantes que
no reciban este tipo de estímulos fuera del colegio; o a respaldar
la decisión de aquellos que decidan continuar estudiando ciencias
más adelante. Al dar más oportunidades de aprender ciencias a
los estudiantes se les enseña a «pensar como un científico», una
competencia que ya resulta esencial en el s. XXI, incluso para los
alumnos que decidan no dedicarse a las ciencias más adelante.

1. Las siglas ESCS hacen refencia al índice PISA de estatus económico, social y cultural.
2. Todos los puntos de diferencia en el rendimiento en ciencias asociados al incremento de una
unidad en el índice PISA del nivel económico, social y cultural son estadísticamente significativos.
3. Se considera que un estudiante es resiliente si está situado en el último cuarto del índice PISA
del nivel económico, social y cultural del país/economía evaluado y su rendimiento se ubica en el
primer cuarto de todos los estudiantes en todos los países/economías, teniendo en cuenta el nivel
socioeconómico.
4. Una nota positiva indica una diferencia en el rendimiento a favor de los estudiantes no inmigrantes;
una nota negativa indica una diferencia en el rendimiento a favor de los estudiantes inmigrantes.
5. Nota de Turquía: La información del presente documento en relación con «Chipre» se refiere a
la parte sur de la Isla. No existe una sola autoridad que represente en conjunto a las comunidades
turcochipriota y grecochipriota de la Isla. Turquía reconoce a la República Turca del Norte de Chipre
(RTNC). Mientras no haya una solución duradera y equitativa en el marco de las Naciones Unidas,
Turquía mantendrá su postura frente al «tema de Chipre».
Nota de todos los Estados Miembros de la Unión Europea que pertenecen a la OCDE y de la Unión
Europea:Todos los miembros de las Naciones Unidas, con excepción de Turquía, reconocen a la
República de Chipre. La información contenida en el presente documento se refiere a la zona sobre
la cual el Gobierno de la República de Chipre tiene control efectivo.
Notas: Los valores estadísticamente significativos aparecen marcados en color oscuro (ver anexo A3)
Los países y economías aparecen enumerados en orden descendiente según la nota media en
ciencias en PISA 2015.
Fuente: OCDE, Base de datos PISA 2015, Tablas I.2.3, I.6.1, I.6.3a, I.6.7, I.6.17, I.7.1 y I.7.15a.

PISA 2015 Resultados Clave © OCDE 2016 9

Panorama de la equidad en la educación

Países/economías con mejor rendimiento o más equidad que la media de la OCDE

Países/economías con valores no significativamente distintos a la media de la OCDE

Países/economías con peor rendimiento o menos equidad que la media de la OCDE

Rendimiento medio
en ciencias

en PISA 2015

Indicadores de inclusión e igualdad Diferencia entre PISA 2006 y PISA 2015 (PISA 2015 - PISA 2006)

Cobertura de la población
nacional de jóvenes
de 15 años (Índice

de cobertura PISA 3)

Porcentaje de variación
en el rendimiento

en ciencias explicado por
el estatus socio-económico

de los estudiantes

Diferencia de puntos
en ciencias asociada al

incremento de una unidad en
el índice ESCS1

Porcentaje de estudiantes
resilientes3

Diferencia en el rendimiento
en ciencias entre estudiantes
inmigrantes y no inmigrantes,
teniendo en cuenta el ESCS

y el idioma hablado
en el hogar4

Porcentaje de variación
en el rendimiento en ciencias

explicado por el estatus
socio-económico
de los estudiantes

Diferencia de puntos
en ciencias asociada

al incremento de una unidad
en el índice ESCS

Porcentaje de estudiantes
resilientes

Diferencia en el rendimiento
en ciencias entre estudiantes
inmigrantes y no inmigrantes,

teniendo en cuenta
el ESCS y el idioma hablado

en el hogar
Media Índice promedio % Dif. nota2 % Dif. nota % dif. Dif. nota % dif. Dif. nota

Media OCDE 493 0.89 12.9 38 29.2 19 -1.4 0 1.5 -6

Singapur 556 0.96 17 47 48.8 -13 m m m m
Japón 538 0.95 10 42 48.8 53 1.6 2 8.2 m
Estonia 534 0.93 8 32 48.3 28 -1.0 2 2.0 -2
China Taipéi 532 0.85 14 45 46.3 m 1.0 2 2.0 m
Finlandia 531 0.97 10 40 42.8 36 1.8 10 -10.4 -11
Macao (China) 529 0.88 2 12 64.6 -19 -0.1 0 5.8 -2
Canadá 528 0.84 9 34 38.7 -5 0.3 1 0.7 -11
Vietnam 525 0.49 11 23 75.5 m m m m m
Hong Kong (China) 523 0.89 5 19 61.8 -1 -1.5 -8 -0.7 10
P-S-J-G (China) 518 0.64 18 40 45.3 135 m m m m
Corea 516 0.92 10 44 40.4 m 3.1 13 -3.2 m
Nueva Zelanda 513 0.90 14 49 30.4 -3 -2.0 0 -4.7 -9
Eslovenia 513 0.93 13 43 34.6 14 -4.0 -5 4.3 1
Australia 510 0.91 12 44 32.9 -13 -0.4 2 -0.2 -8
Reino Unido 509 0.84 11 37 35.4 15 -2.9 -8 5.0 9
Alemania 509 0.96 16 42 33.5 28 -4.0 -5 8.7 7
Holanda 509 0.95 13 47 30.7 23 -3.8 3 -1.3 -10
Suiza 506 0.96 16 43 29.1 16 -0.7 0 1.2 -20
Irlanda 503 0.96 13 38 29.6 3 -0.5 1 0.4 6
Bélgica 502 0.93 19 48 27.2 28 -0.7 2 1.4 -32
Dinamarca 502 0.89 10 34 27.5 38 -3.6 -7 7.9 7
Polonia 501 0.91 13 40 34.6 m -1.4 0 3.2 m
Portugal 501 0.88 15 31 38.1 8 -1.4 3 4.4 -49
Noruega 498 0.91 8 37 26.5 23 -0.4 1 9.3 8
Estados Unidos 496 0.84 11 33 31.6 -5 -6.0 -13 12.3 -10
Austria 495 0.83 16 45 25.9 18 0.1 0 -2.2 -17
Francia 495 0.91 20 57 26.6 20 -1.9 5 3.0 10
Suecia 493 0.94 12 44 24.7 40 1.2 6 0.6 13
República Checa 493 0.94 19 52 24.9 2 2.7 1 -3.9 -20
España 493 0.91 13 27 39.2 26 0.9 3 10.7 -23
Letonia 490 0.89 9 26 35.2 14 -0.5 -4 6.0 7
Rusia 487 0.95 7 29 25.5 5 -0.9 0 -1.0 -4
Luxemburgo 483 0.88 21 41 20.7 22 -1.7 2 1.5 -16
Italia 481 0.80 10 30 26.6 11 -0.6 -1 2.8 -32
Hungría 477 0.90 21 47 19.3 -11 0.3 2 -6.7 -13
Lituania 475 0.90 12 36 23.1 2 -2.6 -2 -2.1 11
Croacia 475 0.91 12 38 24.4 14 -0.1 3 -0.5 7
CABA (Argentina) 475 1.04 26 37 14.9 15 m m m m
Islandia 473 0.93 5 28 17.0 53 -2.6 -3 -1.8 24
Israel 467 0.94 11 42 15.7 -9 0.9 0 2.3 1
Malta 465 0.98 14 47 21.8 -5 m m m m
República Eslovaca 461 0.89 16 41 17.5 40 -3.6 -4 -2.8 m
Grecia 455 0.91 13 34 18.1 14 -2.1 -2 -2.3 5
Chile 447 0.80 17 32 14.6 21 -6.4 -6 -0.4 m
Bulgaria 446 0.81 16 41 13.6 49 -6.3 -7 4.1 m
Emiratos Árabes Unidos 437 0.91 5 30 7.7 -77 m m m m
Uruguay 435 0.72 16 32 14.0 11 -1.6 -2 -1.8 m
Rumanía 435 0.93 14 34 11.3 m -1.5 -1 4.8 m
Chipre5 433 0.95 9 31 10.1 1 m m m m
Moldavia 428 0.93 12 33 13.4 0 m m m m
Albania 427 0.84 m m m m m m m m
Turquía 425 0.70 9 20 21.8 22 -6.1 -7 -1.4 21
Trinidad y Tobago 425 0.76 10 31 12.9 19 m m m m
Tailandia 421 0.71 9 22 18.4 -8 -6.5 -5 -5.2 m
Costa Rica 420 0.63 16 24 9.4 6 m m m m
Catar 418 0.93 4 27 5.7 -77 2.4 15 4.9 -19
Colombia 416 0.75 14 27 11.4 60 3.1 4 0.3 m
México 416 0.62 11 19 12.8 57 -5.2 -5 -1.9 -21
Montenegro 411 0.90 5 23 9.4 -7 -2.6 -1 1.8 12
Georgia 411 0.79 11 34 7.5 4 m m m m
Jordania 409 0.86 9 25 7.7 -2 -1.6 0 -6.6 13
Indonesia 403 0.68 13 22 10.9 m 3.5 1 -4.1 m
Brasil 401 0.71 12 27 9.4 64 -4.5 -1 -0.9 30
Perú 397 0.74 22 30 3.2 29 m m m m
Líbano 386 0.66 10 26 6.1 18 m m m m
Túnez 386 0.93 9 17 4.7 50 0.1 -2 -11.7 -20
ARYM 384 0.95 7 25 4.1 23 m m m m
Kosovo 378 0.71 5 18 2.5 28 m m m m
Argelia 376 0.79 1 8 7.4 33 m m m m
República Dominicana 332 0.68 13 25 0.4 26 m m m m

PISA 2015 Resultados Clave © OCDE 201610

Políticas y prácticas para escuelas de éxito

•  En los países de la OCDE, los directores de las escuelas señalaron
el absentismo laboral y el inmovilismo del personal como los
problemas que más obstaculizan el aprendizaje; también indicaron
que el consumo de alcohol o drogas ilegales y el acoso escolar eran
los problemas que menos afectaban al aprendizaje en sus escuelas.

•  Los estudiantes de sistemas educativos que dividen al alumnado
en distintos programas educativos o tipos de escuela a una edad
más tardía declararon recibir un mayor apoyo por parte de sus
profesores.

Gestión, evaluación y rendición de cuentas en el centro
escolar

•  En primera instancia, los estudiantes de escuelas privadas obtienen
mejores notas en ciencias que los de escuelas públicas; sin
embargo, una vez se tiene en cuenta el perfil socio-económico de
los estudiantes en cada escuela, son los estudiantes de escuelas
públicas quienes obtienen mejores resultados, de media en los
países de OCDE y en 22 sistemas educativos.

•  En los países y economías que participan en PISA se usan
ampliamente pruebas de evaluación estandarizadas. En cerca
de cinco de cada seis sistemas educativos, se evalúa al menos
a la mitad de los estudiantes una vez al año o más con pruebas
estandarizadas obligatorias; y en aproximadamente tres de cada
cuatro países se evalúa al menos a la mitad de los estudiantes una
vez al año o más con pruebas estandarizadas no obligatorias.

•  Entre los criterios para elegir un centro educativo para sus hijos,
los padres suelen considerar importantes o muy importantes
la seguridad en la escuela, su reputación, y el hecho de que
el ambiente en la escuela sea agradable y dinámico – incluso
por encima otro criterio como es el nivel medio de rendimiento
alcanzado por los alumnos en esa escuela.

Selección y agrupación de estudiantes

•  Treinta países y economías recurrieron a la repetición de curso
con menos frecuencia en 2015 que en 2009; la incidencia de
repeticiones durante este período sólo aumenté en cinco países. El
uso de la repetición de curso disminuyó al menos un 10% en Costa
Rica, Francia, Indonesia, Letonia, Macao (China), Malta, México y
Túnez.

•  En los países de la OCDE, los estudiantes socio-económicamente
desfavorecidos, los de origen inmigrante y los chicos tienen más
probabilidades de haber repetido un curso, incluso teniendo en
cuenta su rendimiento académico a los 15 años y la motivación y el
comportamiento que declaran tener.

¿Qué nos muestran los resultados?

Políticas sobre el aprendizaje de ciencias en la escuela
y rendimiento en la asignatura

•  Cerca del 6% de los estudiantes de los países de la OCDE que
declaraba no asistir a ninguna clase de ciencias regularmente
obtuvo, de media, 25 puntos menos en la prueba PISA que
aquellos que afirmaban asistir al menos una clase de ciencias,
teniendo en cuenta el perfil socio-económico de estudiantes y
escuelas. En 34 sistemas educativos, y especialmente en Austria,
Bélgica, Croacia, Francia, Alemania, la República Eslovaca y China
Taipéi, los estudiantes que afirmaban no asistir a ninguna clase
de ciencias con regularidad tienen más probabilidades de asistir a
escuelas socio-económicamente desfavorecidas que a escuelas
privilegiadas.

•  En los países de la OCDE, las escuelas socio-económicamente
privilegiadas organizan, con mayor frecuencia que las escuelas
desfavorecidas, competiciones de ciencias o clubes de ciencias
como parte de sus actividades escolares.

•  La cantidad de tiempo que los alumnos emplean aprendiendo y
el modo en que se imparten las ciencias tienen un vínculo más
estrecho con los resultados obtenidos y las expectativas de
dedicarse a las ciencias en el futuro que el nivel de equipamiento
y de personal del departamento de ciencias, las actividades
científicas extraescolares ofrecidas por la escuela o las
cualificaciones de los profesores de ciencias.

•  Según los testimonios de los propios estudiantes, y de media en
los países de la OCDE, los profesores de escuelas privilegiadas
explican o muestran ideas científicas (lo que se conoce como
‘educación dirigida por el profesor’) con mayor frecuencia que
los profesores en escuelas desfavorecidas. Los estudiantes que
afirmaban que sus profesores de ciencias solían emplear esas
prácticas y adaptar la enseñanza a las necesidades del alumnado
obtenían mejores resultados en ciencias, mostraban mayor
convicción sobre el valor de la investigación científica y tenían más
probabilidades de desear dedicarse a las ciencias que los alumnos
que declaraban que sus profesores empleaban esas prácticas con
menos frecuencia.

El entorno de aprendizaje

•  En la mayoría de los sistemas educativos, los estudiantes
provenientes de escuelas socio-económicamente desfavorecidas
tienen más probabilidades de haberse saltado un día de clases que
aquellos que asisten a escuelas privilegiadas. Entre 2012 y 2015,
el porcentaje de estudiantes que se había saltado un día entero de
clases al menos una vez en las dos semanas previas a las pruebas
PISA aumentó cerca de un 5% en los países de la OCDE.

PISA 2015 Resultados Clave © OCDE 2016 11

•  Estudiantes con estas características suelen ser los primeros en ser
derivados a diferentes escuelas o programas educativos; cuanto
menos se emplee la repetición de curso, más equitativo será el
sistema educativo y menos estrecha será la asociación entre el nivel
socio-económico y su rendimiento en ciencia.

Recursos invertidos en educación

•  Los alumnos de escuelas grandes obtienen mejores resultados en
ciencias y tienen más probabilidades que los alumnos de escuelas
pequeñas de querer dedicarse laboralmente a las ciencias en el
futuro. Sin embargo, los estudiantes de escuelas más pequeñas
describen un ambiente disciplinario mejor en sus clases de ciencia
y tienen menos probabilidades que los estudiantes de escuelas
grandes de saltarse días de clase o llegar tarde, incluso teniendo en
cuenta el nivel socio-económico del centro y de los estudiantes.

•  De media en los países de la OCDE, los estudiantes de clases
más pequeñas afirman con mayor frecuencia que sus profesores
adaptan las clases a sus necesidades, conocimientos y nivel de
comprensión.

•  Los estudiantes obtienen, de media, cinco puntos más en la prueba
de ciencias por cada hora adicional de clase regular de ciencia
que reciben a la semana, una vez tenido en cuenta su nivel socio-
económico.

•  Los sistemas educativos en los que los estudiantes pasan más
tiempo estudiando después de clase (haciendo los deberes, con
clases adicionales o estudiando por su cuenta) suelen tener peores
resultados medios en ciencias que los sistemas donde el tiempo
de estudio fuera de la escuela es menor.

Diferencias en la exigencia de asistir a clases de ciencias regularmente, según el perfil socio-económico
de la escuela
Resultados basados en información facilitada por los alumnos

Notas: Las diferencias estadísticamente significativas aparecen marcadas en un tono más oscuro (ver anexo A3).
El porcentaje de estudiantes a los que no se exige asistir a ninguna clase de ciencias aparece junto al nombre del país/economía.
Los países y economías aparecen enumerados en orden descendente según la diferencia porcentual entre los alumnos de escuelas socio-económicamente privilegiadas y desfavorecidas a los que
se exige asistir a al menos una clase de ciencias a la semana.
Fuente: OCDE, Base de datos PISA 2015, Tabla II.2.3.

C

ro
ac

ia
 1

5,
7

B

él
gi

ca
 1

3,
5

A

us
tr

ia

9,
1

Fr

an
ci

a
4,

5

C
hi

na
 T

ai
p

éi

7,
5

A

le
m

an
ia

4,

8

R
ep

úb
lic

a
E

sl
ov

ac
a

11
,5

M

al
ta

5,

8

S
ui

za

8,
5

Lu

xe
m

b
ur

go

6,
8

A

us
tr

al
ia

 1
0,

1

K
os

ov
o

8,
9

G

re
ci

a
4,

6

U
ru

gu
ay

4,

6

M
on

te
ne

gr
o

5,
9

C

or
ea

2.

5

C
an

ad
á

13
.7

N

ue
va

 Z
el

an
d

a
5,

8

Ir
la

nd
a

7,
8

Ta

ila
nd

ia

6,
9

Ita

lia

2,
9

A

R
Y

M
 2

4,
9

Ja

p
ón

2,

6

Tu
rq

uí
a

7,
1

C

at
ar

5,

4

C
A

B
A

 (A
rg

en
tin

a)

3,
1

H

on
g

K
on

g
(C

hi
na

)
23

,8

E
st

ad
os

 U
ni

d
os

6,

4

B
ra

si
l

8,
1

M

ed
ia

 O
C

D
E

6,

4

C
os

ta
 R

ic
a

3,
3

E

sl
ov

en
ia

1,

3

C
ol

om
b

ia

6,
4

Tr

in
id

ad
 y

 T
ob

ag
o

8,
1

S

in
ga

p
ur

1,

3

C
hi

le

1,
1

G

eo
rg

ia

1,
5

R

ei
no

 U
ni

d
o

1,
6

R

um
an

ía

1,
6

 E
m

ira
to

s
Á

ra
b

es
 U

ni
d

os

7,
0

Fi

nl
an

d
ia

3,

9

R
ep

úb
lic

a
C

he
ca

0,

4

E
sp

añ
a

16
.3

Jo

rd
an

ia

2,
2

A

lb
an

ia

2,
1

 R
ep

úb
lic

a
D

om
in

ic
an

a
3,

3

B
ul

ga
ria

0,

5

Tú
ne

z
3,

4

Is
ra

el

7,
2

N

or
ue

ga

0,
5

D

in
am

ar
ca

1,

0

P
ol

on
ia

0,

4

E
st

on
ia

0,

4

Lí
b

an
o

0,
8

P

er
ú

1,
3

R

us
ia

0,

5

M
ol

d
av

ia

5,
7

A

rg
el

ia

2,
4

Le

to
ni

a
0,

7

S
ue

ci
a

0,
9

H

ol
an

d
a

15
,5

H

un
gr

ía
 1

4,
0

M

éx
ic

o
3,

8

P
-S

-J
-G

 (C
hi

na
)

5,
9

M

ac
ao

 (C
hi

na
)

18
,6

In

d
on

es
ia

4,

2

Is
la

nd
ia

3,

1

P
or

tu
ga

l
30

,0

D
ife

re
nc

ia
 e

n
el

 p
or

ce
nt

aj
e

25

30

20

15

10

5

0

-5

-10

-15

Los estudiantes de escuelas socio-económicamente privilegiadas
tienen más posibilidades de que se les exija asistir a una

o más clases de ciencias a la semana.

Los estudiantes de escuelas socio-económicamente desfavorecidas tienen
más posibilidades de que se les exija asistir a una o más clases de ciencias a la semana.

PISA 2015 Resultados Clave © OCDE 201612

Aunque no todos los estudiantes deban aprender
los mismos contenidos de ciencias, la oportunidad
de escoger clases de ciencias no debe convertirse
en una oportunidad para no aprender ciencias.

De media en los países de la OCDE, los alumnos que no asisten a
ninguna clase de ciencias en la escuela obtienen 44 puntos menos
en la prueba PISA que aquellos que reciben al menos una clase de
ciencias a la semana; en 21 países y economías, esta diferencia es
de al menos 50 puntos. Su bajo rendimiento podría ser el primer
motivo por el que estos estudiantes no toman clases de ciencias;
pero quedar completamente al margen de las ciencias en la escuela
serviría sólo para ampliar el desnivel con los compañeros que mejor
rinden en ciencias.

Las correlaciones observadas en PISA sugieren que aprender ciencia
en el colegio podría ser más efectivo que hacerlo fuera o después
del colegio. Los estudiantes que pasan más tiempo aprendiendo
ciencia en la escuela obtienen mejores resultados en esta asignatura,
lo cual no es necesariamente el caso de los estudiantes que pasan
más tiempo estudiando ciencia después de clase. Los estudiantes
también obtienen mejores notas en ciencias que en matemáticas y
lectura cuando pasan más tiempo estudiando ciencia en la escuela
que matemáticas o lengua; pero no ocurre de igual modo cuando los
estudiantes pasan más tiempo estudiando ciencia que matemáticas o
lengua después de clase.

Aunque es difícil cambiar el modo en que los
profesores imparten sus clases, los directores
de las escuelas y los gobiernos deberían buscar
maneras de hacer más efectiva la enseñanza.

Lo que ocurre dentro del aula es crucial para el aprendizaje de los
alumnos y sus expectativas laborales. Cómo se imparten las ciencias
está más estrechamente relacionado con los resultados obtenidos
en la prueba PISA y la expectativa de los alumnos de dedicarse a
las ciencias en el futuro que los recursos humanos y materiales de
los departamentos de ciencias, incluyendo las cualificaciones del
profesorado o el tipo de actividades científicas extraescolares que
se ofrece a los alumnos. Por ejemplo, en prácticamente todos los
sistemas educativos, los estudiantes obtienen mejores resultados en
ciencias cuando afirman que sus profesores les «explican las ideas
científicas», «debaten sus preguntas» o «demuestra una idea» con
más frecuencia. También se obtienen mejores resultados medios en
ciencias en casi todos los sistemas educativos cuando los alumnos
declaran que sus profesores de ciencia «adaptan la lección a sus
necesidades y conocimientos» u «ofrecen ayuda individual cuando un
estudiante le cuesta entender un tema o una tarea».

Dar más autonomía a los centros escolares respecto al programa
educativo podría permitir a los profesores adaptar sus lecciones a las
necesidades y conocimientos de sus estudiantes. Los estudiantes
obtienen mejores resultados en sistemas educativos en los que

Cambio en el nivel de absentismo escolar entre 2012 y 2015.
Porcentaje de estudiantes que declaran haberse ausentado de la escuela por un día completo en las dos semanas
previas a la evaluación PISA

Notas: Sólo se muestran los países/economías que participaron tanto en las pruebas PISA 2012 como en las de 2015.
Sólo se muestran al lado del nombre de cada país/economía los porcentajes de diferencias entre PISA 2012 y 2015 estadísticamente significativas (ver anexo A3).
Los países y economías se enumeran en orden descendente, según el porcentaje de estudiantes que se saltaron un día entero de escuela al menos una vez en las dos semanas precedentes a la
prueba PISA, en 2015.
Fuente: OCDE, Base de datos PISA 2015, Tablas II.3.1, II.3.2 y II.3.3.

M

on
te

ne
gr

o
35

Ita

lia

7

U
ru

gu
ay

28

R

ep
úb

lic
a

E
sl

ov
ac

a
42

B

ra
si

l
28

Tu

rq
uí

a
-7

B

ul
ga

ria

20

C
ol

om
b

ia

39

C
at

ar

24

P
er

ú
26

C

os
ta

 R
ic

a
8

E

st
ad

os
 U

ni
d

os

16

Fi
nl

an
d

ia

26

Is
ra

el

Ta

ila
nd

ia

13

Tú
ne

z
10

A

us
tr

al
ia

-3

M

éx
ic

o
5

R

ei
no

 U
ni

d
o

8

N
ue

va
 Z

el
an

d
a

8

Le
to

ni
a

E

sp
añ

a
-3

Ir

la
nd

a
20

R

us
ia

E
st

on
ia

8

Li

tu
an

ia

3
 E

m
ira

to
s

Á
ra

b
es

 U
ni

d
os

-1

8

P
or

tu
ga

l

P
ol

on
ia

4

M

ed
ia

 O
C

D
E

5

G

re
ci

a

C
an

ad
á

-4

D
in

am
ar

ca

7

S
in

ga
p

ur

N

or
ue

ga

6

E
sl

ov
en

ia

-2

C
ro

ac
ia

Lu
xe

m
b

ur
go

4

A

us
tr

ia

3

Fr
an

ci
a

S

ui
za

5

C

hi
le

2

S

ue
ci

a
2

A

le
m

an
ia

4

H

un
gr

ía

2

R
ep

úb
lic

a
C

he
ca

2

B

él
gi

ca

2

M
ac

ao
 (C

hi
na

)
1

H

ol
an

d
a

3

Is
la

nd
ia

2

H

on
g

K
on

g
(C

hi
na

)

C
hi

na
 T

ai
p

éi

-1

C
or

ea

Ja

p
ón

P
or

ce
nt

aj
e

d
e

es
tu

d
ia

nt
es

0

10

20

30

40

50

60
2015 2012

PISA 2015 Resultados Clave © OCDE 2016 13

los directores disfrutan de mayor autonomía sobre los recursos,
el programa educativo y otras políticas escolares; y más aún en
sistemas educativos donde los datos sobre rendimiento son objeto
de seguimiento a lo largo del tiempo o se difunden públicamente, o
cuando los directores muestra un mayor nivel de liderazgo educativo.
Estos resultados recalcan la interacción entre la autonomía y la
rendición de cuentas de las escuelas, ya identificada en previas
ediciones del estudio PISA.

Los experimentos y las actividades prácticas pueden inspirar y ayudar
a los estudiantes a desarrollar un entendimiento conceptual de las
ideas científicas y habilidades transferibles, como el pensamiento
crítico. Pero para que este tipo de actividades sea realmente
efectivo, los directores y profesores de las escuelas deben estar
preparados. Los directores deben garantizar que el material está
en buenas condiciones y que los profesores tienen el apoyo y la
formación adecuados. Los profesores deben concebir actividades
bien estructuradas para hacer tangibles ideas y conceptos científicos
clave, ayudando así a los estudiantes a establecer vínculos entre las
actividades prácticas, las ideas científicas y los problemas de la vida
real. Los estudiantes deberían asimismo tomar conciencia de que, al
participar en estas actividades, están manipulando ideas además de
objetos.

Ofrecer apoyo adicional a escuelas desfavorecidas.

El aprendizaje no debería resentirse porque un estudiante venga de
una familia pobre, tenga un origen inmigrante, viva en una familia
monoparental o no cuente con determinados recursos en su hogar,
como un ordenador o una habitación tranquila en la que estudiar.
Los sistemas educativos de éxito no ignoran estas cuestiones y
han encontrado maneras de distribuir los recursos para igualar las
condiciones de aquellos estudiantes que carecen de los recursos
materiales y humanos de los que sí disfrutan los estudiantes de
entornos privilegiados. Cuantos más alumnos estudian, más se
beneficia el sistema en su conjunto. Este es un mensaje importante
que revelan los resultados de PISA: en los países y economías en
los que se destinan más recursos a las escuelas desfavorecidas, el
rendimiento estudiantil en ciencias es algo superior en general, sobre
todo en los países de la OCDE.

Los datos de PISA muestran una serie de diferencias entre las
escuelas privilegiadas y desfavorecidas, tanto a nivel cuantitativo
como cualitativo, y que, en su conjunto, nos dan una imagen de las
drásticas diferencias en los entornos de aprendizaje de ambos tipos
de escuelas. Las escuelas más desfavorecidas suelen tener menos
profesores de ciencias cualificados y menos probabilidades de exigir

Correlaciones entre las responsabilidades en la gestión¹ de la escuela y el rendimiento medio en ciencias
Resultados basados en análisis a nivel de sistema

1. Las responsabilidades de la gestión de la escuela se miden según el reparto de responsabilidades de gestión en la Tabla II.4.2.
Notas: Resultados basados en 70 países/economías.
Los coeficientes de correlación estadísticamente significativos aparecen en un tono más oscuro (ver Anexo A3).
Fuente: OCDE, Base de datos de PISA 2015.

R
ec

ur
so

s

P
ro

gr
am

a

P
ol

íti
ca

s
d

is
ci

p
lin

ar
ia

s

P
ol

íti
ca

s
d

e
ev

al
ua

ci
ón

P
ol

íti
ca

s
d

e
ad

m
is

ió
n

R
ec

ur
so

s

P
ro

gr
am

a

P
ol

íti
ca

s
d

is
ci

p
lin

ar
ia

s

P
ol

íti
ca

s
d

e
ev

al
ua

ci
ón

P
ol

íti
ca

s
d

e
ad

m
is

ió
n

R
ec

ur
so

s

P
ro

gr
am

a

P
ol

íti
ca

s
d

is
ci

p
lin

ar
ia

s

P
ol

íti
ca

s
d

e
ev

al
ua

ci
ón

P
ol

íti
ca

s
d

e
ad

m
is

ió
n

R
ec

ur
so

s

P
ro

gr
am

a

P
ol

íti
ca

s
d

is
ci

p
lin

ar
ia

s

P
ol

íti
ca

s
d

e
ev

al
ua

ci
ón

P
ol

íti
ca

s
d

e
ad

m
is

ió
n

R
ec

ur
so

s

P
ro

gr
am

a

P
ol

íti
ca

s
d

is
ci

p
lin

ar
ia

s

P
ol

íti
ca

s
d

e
ev

al
ua

ci
ón

P
ol

íti
ca

s
d

e
ad

m
is

ió
n

-0.8

-0.6

-0.4

-0.2

0.0

0.2

0.4

0.6
Director de la escuela

Mayor
rendimiento
en ciencias

Menor
rendimiento
en ciencias

Profesores Consejo escolar Autoridad educativa nacional
Autoridad educativa

local o regional

Los estudiantes obtienen peores
resultados en ciencias cuando
la junta directiva de la escuela

tiene más responsabilidad
en las políticas de admisión.

PISA 2015 Resultados Clave © OCDE 201614

a los alumnos que asistan a las clases de ciencias. Sus estudiantes
pasan menos tiempo en clases regulares que los estudiantes de
escuelas privilegiadas y, además, tienen menos contacto con una
enseñanza de calidad. Por ejemplo, los profesores de estas escuelas
tienen menos probabilidades de emprender algún tipo de estrategia
de enseñanza efectiva, como explicar o demostrar una idea científica.

La gama de oportunidades de aprendizaje más allá de las clases
regulares es mucho más limitada en las escuelas desfavorecidas, ya
que estos centros suelen ofrecer menos actividades extraescolares,
como competiciones o clubes de ciencia, deportes o actividades
artísticas o musicales. Las escuelas desfavorecidas también
suelen sufrir mayores problemas de disciplina y falta de implicación
del alumnado, lo que queda patente en mayores niveles de
impuntualidad y absentismo, algo que limita sus oportunidades de
aprender y tener buenos resultados educativos. Algunas de estas
diferencias entre escuelas desfavorecidas y privilegiadas se amplifican
en los países que aplican una separación temprana del alumnado.

Es esencial que haya medidas compensatorias que, en muchos
aspectos, ya están en marcha en diversos países. Pero aún debe
irse más allá. Por ejemplo, no es suficiente que las escuelas

desfavorecidas tengan más ordenadores por alumno; estos
ordenadores deben tener conexión a Internet y, más importante
aún, deben usarse de tal manera que fomenten el aprendizaje,
en lugar de distraer. No es suficiente que los alumnos de estos
centros pasen más tiempo estudiando después de clase; también
necesitan más tiempo de clases regulares con enseñanza de más
calidad, algo de lo que disfrutan en mayor medida sus compañeros
en escuelas privilegiadas. También necesitan mucho más apoyo
después de clase, en forma de tutorías o actividades extraescolares
enriquecedoras, particularmente en países y economías en los que
los alumnos de escuelas privilegiadas pasan más tiempo estudiando
después de clase, como Croacia, Italia, Japón, Corea, Macao (China)
y China Taipéi. Es posible que los gobiernos deban destinar más
recursos para ofrecer tutorías gratuitas en escuelas desfavorecidas
con el fin de evitar que se desarrolle un sistema educativo paralelo y
garantizar la equidad en las oportunidades educativas.

Las soluciones variarán dependiendo del tipo de desafíos. Pero
incluso cuando distintas escuelas se enfrenten a problemas similares,
serán necesarias soluciones a medida que aprovechen los medios
que ya están disponibles, así como una supervisión continua del
avance hacia los objetivos educativos.

Cambios en las tasas de repetición de curso entre 2009 y 2015
Porcentaje de estudiantes que han repetido al menos un curso en primaria o en el primer o segundo ciclo de secundaria

Notas: Las diferencias estadísticamente significativas se muestran junto al nombre del país/economía (ver Anexo A3).
Sólo se muestran países y economías con datos comparables de PISA 2009 y 2015.
En los casos de Costa Rica, Georgia, Malta y Moldavia, el cambio entre PISA 2009 y PISA 2015 representa el cambio entre 2010 y 2015, ya que estos países realizaron la prueba PISA 2009 en 2010
como parte de PISA 2009+.
Los países y economías se enumeran en orden descendente, según el porcentaje de estudiantes que habían repetido al menos un curso en 2015.
Fuente: OCDE, Base de datos PISA 2015, Tablas II.5.9,II.5.10 y II.5.11.

C

ol
om

b
ia

5

B

ra
si

l
-6

U

ru
gu

ay

Tú

ne
z

-1
0

B

él
gi

ca

M

ac
ao

 (C
hi

na

-1
3

Tr

in
id

ad
 y

 T
ob

ag
o

2

C
os

ta
 R

ic
a

-1
0

E

sp
añ

a
-4

P

or
tu

ga
l

-6

Lu
xe

m
b

ur
go

-9

P

er
ú

-4

C
hi

le

Fr

an
ci

a
-1

6

H
ol

an
d

a
-7

S

ui
za

-6

A

le
m

an
ia

C
at

ar

2

H
on

g
K

on
g

(C
hi

na
)

In

d
on

es
ia

-1

9

M
éx

ic
o

-1
1

A

us
tr

ia

3

Ita
lia

 E

m
ira

to
s

Á
ra

b
es

 U
ni

d
os

-2

M

ed
ia

 O
C

D
E

-3

E

st
ad

os
 U

ni
d

os

-4

Tu
rq

uí
a

H

un
gr

ía

Is

ra
el

Jo
rd

an
ia

Ir
la

nd
a

-5

A
us

tr
al

ia

-2

M
al

ta

-1
3

R

ep
úb

lic
a

E
sl

ov
ac

a

Ta
ila

nd
ia

R
um

an
ía

2

C

an
ad

á
-3

S

in
ga

p
ur

P
ol

on
ia

Le
to

ni
a

-1
5

G

re
ci

a

N
ue

va
 Z

el
an

d
a

B

ul
ga

ria

R

ep
úb

lic
a

C
he

ca

S

ue
ci

a
-2

E

st
on

ia

-2

D
in

am
ar

ca

-2

M
ol

d
av

ia

-2

Fi
nl

an
d

ia

R

ei
no

 U
ni

d
o

A

lb
an

ia

-5

Li
tu

an
ia

-1

E

sl
ov

en
ia

M
on

te
ne

gr
o

C

ro
ac

ia

-1

R
us

ia

-2

G
eo

rg
ia

-2

Is

la
nd

ia

C

hi
na

 T
ai

p
éi

-1

0

5

10

15

20

25

30

35

40

45

50
% 2015 2009

PISA 2015 Resultados Clave © OCDE 2016 15

Resultados de PISA 2015

Volumen I, Excellence and Equity in Education, resume el desempeño estudiantil en PISA 2015 y examina el nivel de inclusión y equidad de
los sistemas educativos participantes.

Volumen II, Policies and Practices for Successful Schools, examina la asociación del desempeño estudiantil con las diversas características
de las escuelas y los sistemas escolares.

Volumen III (en preparación), Students’ Well-Being, describe qué tan bien aprenden y viven los estudiantes adolescentes.

Volumen IV (en preparación), Students’ Financial Literacy, examina el nivel comprensión de los estudiantes de 15 años acerca de los asuntos
monetarios en los 15 países y economías que participaron en esta evaluación opcional.

Volumen V (en preparación), Collaborative Problem Solving, examina la capacidad de los estudiantes para trabajar con dos o más personas
para tratar de resolver un problema.

El presente trabajo se publica bajo la responsabilidad del Secretario General de la OCDE. Las opiniones expresadas y los argumentos utilizados en el

mismo no reflejan necesariamente el punto de vista oficial de los países miembros de la OCDE.

Tanto este documento como cualquier mapa que se incluya en él se entenderán sin perjuicio respecto al estatus o la soberanía de cualquier territorio, a

la delimitación de fronteras y límites internacionales, ni al nombre de cualquier territorio, ciudad o área.

Los datos estadísticos para Israel son proporcionados por y bajo la responsabilidad de las autoridades israelíescompetentes. El uso de estos datos

por la OCDE es sin perjuicio del estatus de los Altos del Golán, de Jerusalén Este y delos asentamientos israelíes en Cisjordania bajo los términos del

derecho internacional.

Las siglas P-S-J-G (China) hacen referencia a las cuatros provincias Chinas que participan de PISA: Pekin, Shanghái, Jiangsu y Guandong.

Las siglas CABA (Argentina) se refieren a la región adjudicada de la Ciudad Autónoma de Buenos Aires (CABA).

Las siglas FYROM hacen referencia a la Antigua República Yugoslava de Macedonia por su denominación en inglés.

Rusia hace referencia a la Federación Rusa.

© OCDE 2016

Este trabajo está disponible bajo la Creative Commons Attribution-NonCommercial-ShareAlike 3.0 IGO (CC BY-NC-SA 3.0 IGO). Para información específica a lo
que refiere la cobertura y los término de la licencias así como el posible uso comercial de este trabajo o el uso de la base de datos de PISA, por favor consulte los
Terms and Conditions en www.oecd.org.

http://www.oecd.org

Si desea más información, póngase en contacto con:
Andreas Schleicher

Andreas.Schleicher@oecd.org

Sitio de PISA:
www.oecd.org/pisa

mailto:Andreas.Schleicher%40oecd.org?subject=
http://www.oecd.org/pisa

